High T_g Polyimides Kathy Chuang NASA Glenn Research Center, Cleveland, OH 44135 # **Table of Contents** - I. Introduction - II. PMR-Type Polyimides - III. Polyimides Based on Substituted Benzidines - A. High Tg Thermosetting Polyimides Based on Substituted Benzidines - 1) Resin properties - 2) Composite fabrication and properties - B. Thermoplastic Polyimides Based on Substituted Benzidines - 1) Polyimide Fibers - 2) Stereochemistry of substituted benzidines - 3) Polyimide Films - IV. Endcap Chemistry in Imide Oligomers - VI. Conclusion This report is a preprint of an article submitted to a journal for publication. Because of changes that may be made before formal publication, this preprint is made available with the understanding that it will not be cited or reproduced without the permission of the author. #### I. INTRODUCTION The use of high temperature polymer matrix composites in aerospace applications has expanded steadily over the past 30 years, due to the increasing demand of replacing metal parts with light weight composite materials for fuel efficiency and bigger payloads in the Polyimide/carbon fiber composites, aircraft and the space transportation vehicles. especially, have been regarded as major high temperature matrix materials, based on their outstanding performance in terms of heat resistance, high strength-to-weight ratio and property retention compared with epoxies (177 °C/350 °F) and bismaleimides (232 °C/450 °F) [1]. Traditional, thermoplastic polyimides were prepared from dianhydrides and diamines in N-methyl-2-pyrrolidinone (NMP) at room temperature to form the polyamic acids, which were then imidized at 150 °C to yield polyimides. However, the high-boiling solvent (NMP, BP= 202 °C) is very difficult to remove, leading to the formation of voids during composite fabrication. In the early 1970's, PMR addition curing polyimides with reactive endcaps were developed at the Lewis Research Center (renamed NASA Glenn) to ensure the easy processing of imide oligomers in methanol during composite fabrication. ## II. PMR-Type Polyimides Using the **PMR** approach (*in-situ* polymerization of monomer reactants), PMR-15 [2] was formulated from 3,3',4,4'-benzophenonetetracarboxylic dimethyl ester (BTDE), methylene dianiline (MDA) with *endo-cis*-bicyclo[2.2.1]-5-heptene-2,3-dicarboxylic acid, methyl ester (nadic ester, NE) as the reactive endcap (Fig. 1). The ratio of BTDE: MDA: NE corresponded to n: n+1:2, where n is the repeat unit of the oligomer. For PMR-15, n equals 2.087, which essentially yields a formulated molecular weight of 1500 g/mole. The formulated molecular weight (FMW) of a PMR polyimide can be calculated as follows: ``` FMW = 2 (MW \text{ of endcap}) + n (MW \text{ of dianhydride derivative}) + (n + 1) (MW \text{ of diamine}) - 2 (n + 1) (MW \text{ of water} + MW \text{ of alcohol}) ``` The imidized oligomers with the nadic endcap are usually only partially soluble in most solvents, including NMP; therefore, it is often difficult to assess the number average (M_n) molecular weight of the PMR oligomers by gel permeation chromatography (GPC). As shown in Figure 1, the monomers were first dissolved in low-boiling methanol to form a solution, which was then painted on the surface of various carbon fiber or fabric reinforcement to form prepreg. The monomers were polymerized *in-situ* within the stacks of prepregs upon heating to form low molecular weight oligomers [3], which facilitate easier processing of laminates. At the final stage of curing, the reactive nadic endcaps of the imide oilgomers were crosslinked under pressure (200 psi) and heat (316 °C/600 °F) to form polyimide composites. The ease of alcohol removal during processing is in the order of methanol > ethanol > isopropanol, following the vapor pressure of these alcohols. Also the reaction mechanism indicated that the corresponding acid ester first reverted to the dianhydride in the same order before reacting with the diamine [4]. Solution stability of the monomer solutions and the shelf life of prepregs follow in the order of isopropyl ester > ethyl ester > methyl ester, because of the slower reaction between isopropyl esters of dianhydrides and the nadic endcap with daimines that prevents the aging and precipitation of the resin solution [5]. The curing of nadic endcaps is very complicated and is believed to involve several possible pathways including the retro-Diels-Alders reaction, the addition of cyclopentadiene to either bismaleimides or the unreacted nadic unit [6-10], and a simple curing of double bonds of the nadic endcap [11]. PMR-15 offers easy processing and good property retention at a reasonable cost; thus, it is widely used in aircraft engine components and has been recognized as the state-of-the-art composite material for long-term use (thousands of hours) at 288 °C (550 °F). However, methylene dianiline (MDA) in PMR-15 is a known toxin to the liver; therefore, it requires stringent safety regulation. Over the years, analogs of PMR-15 involving replacement of MDA with various diamines have been investigated: - A) Evaluation of PMR polyimides based on nadic ester, dimethyl esters of pyromellitic dianhydride (PMDA), 3,3′,4,4′-benzophenonetetracarboxylic dianhydride (BTDA) and and 4,4′-(hexafluoroisopropylidene)diphthalic anhydride (HFDA) [12,13] are summarized in Table 1. These resin and composite screening studies have revealed the following: - 1) The thermo-oxidative stability of PMR polyimides increased with decreasing aliphatic content obtained by increasing the formulated molecular weight as a result of a lower percentage of the aliphatic nadic endcap. - 2) PMR polyimides containing diamines with benzylic linkages (-CH₂-, -CHPh) between two phenyl rings, such as methylenedianiline (MDA) and diaminotriphenylmethane (DAPTM), displayed better thermo-oxidative stability than that of the non-benzylic diamines. In addition, polyimides based on HFDE and *p*-phenylenediamine (no linkage to degrade) exhibited excellent thermo-oxidative stability comparable to that of PMR resins with benzylic linkages. - 3) Dianhydrides played a secondary role in the thermo-oxidative stability of PMR polyimides after the benzylic effect in the diamines. The stability of PMR polyimides derived from dianhydrides were in the order of HFDA > PMDA > BTDA. However, PMDA-containing PMR polyimides were usually difficult to process. - 4) Postcure in air increased the T_g's of thermosetting polyimides. - B) Use of diamines with ether, isopropylidene [-(CH₃)₂C-], hexafluoroisopropylidene [-(CF₃)₂C-] and 2,2' bis([4-(4-aminophenoxy)phenyl]hexafluoropropane (4-BDAF) linkages [14,15]: Several of these diamine modifications have been fabricated into composites successfully, such as 3, 4'-oxydianiline in LARC-RP-46 [16,17], 2,2-bis[4-(4-aminophenoxy)phenyl]propane in AMB-21 [18,19], bisaniline P and Bisaniline M [20, 21] (Table 2). Although the ether and isopropylidene linkages tend to enhance the processability, these flexible linkages often lower the glass transition temperature (T_g) and reduce thermo-oxidative stability [22] of the resulting polyimides, relative to that of PMR-15. The *m*-linkage in the Bisaniline M contributes to the enhanced solubility of the diamine in alcohol and improves the processability of the resin - However, the m-linkage in bisaniline M lowers the T_g of the resulting polyimide as compared to the *para*-linkage in bisaniline P. - C) Use of 3-ring aromatic diamines with either methylene (-CH₂-) or carbonyl (C=O) linkages [23]: As shown in Table 3, the methylene linkage is more thermally stable than the carbonyl as evidenced by the lower weight loss during isothermal aging at 288 °C. However, the carbonyl linkage usually yields higher T_g in the cured polyimides. *Meta* linkages generally contributed to better resin melt-flow, but lower T_g's and poorer thermo-oxidative stability in polyimides than the corresponding para catination. - D) Use of 4-ring aromatic diamines containing methylene (-CH₂-), carbonyl (C=O), ether and sulfur linkages [24]: The methylene and carbonyl linkages exhibited lower weight loss than the ether or sulfur linkages. However, 4-ring aromatic diamines were not very soluble in alcohol solvents, harder to process and afforded polyimides with lower T_g's than 3-ring diamines (Table 4). - E) Second Generation of PMR-Polyimides based on HFDA: To increase the high temperature stability of PMR-15 beyond 288 °C (550 °F), a second generation of PMR polyimide, PMR-II-50 [25], was developed for 315 °C (600 °F) applications. PMR-II-50 was formulated with 4,4'-(hexafluoroisopropylidene)diphthalic acid, dimethyl ester (HFDE), p-phenylenediamine (p-PDA) with n = 9, and the nadic ester (NE) as the endcap. Upon curing, PMR-II-50 yielded a backbone similar to DuPont's thermoplastic polyimide Avimid N® (i.e. NR-150B2) that was based on HFDA and a 95/5 mixture of p-PDA and m-PDA [26]. However, the approach of using the oligomers produced with endcap in methanol offered improved processability over the thermoplastic polyimide in NMP. Since it is known that the aliphatic components of the nadic endcap contributed to the thermo-oxidative degradation of the PMR polyimides [27], other efforts to modify PMR-II-50 were concentrated on changing the endcap (Table 5) from the nadic ester to other endcaps containing aromatic moieties; such as 4amino-[2.2]-p-cyclophane (CYCAP) [28], p-aminostyrene (V-CAP) and 4phenylethynylphthalic acid, methyl ester (PEPE) [29] and 3-phenylethynylaniline (PEA) [30]. Another approach was to reduce the amount of nadic endcaps used to half of that in PMR-II-50 as demonstrated in AFR700-B polyimide [31]. The Tg's of these polyimides ranged from 330-380 °C after postcure at 371 °C in air (Table 6). polyimides were all composed of 6F-dianhydride and p-PDA as the backbone except variations with ~10 % of different endcaps, they all exhibited comparable weight loss [32] and similar mechanical
properties (Table 6). However, the ease of processing for the polyimide composites with various endcaps followed the order of phenylethynyl > p-aminostyrene > nadic ester. The curing of phenylethynyl group is slower than the nadic endcap, and the oligomers terminated with either phenylethynyl or vinyl groups exhibited more plasticity than the nadic endcap during processing. However, the curing of p-aminostyrene endcap usually produced polyimides with lower Tg's than the corresponding nadic endcap . As shown in Table 6 and 7, higher T_{g} and optimal mechanical strength could be achieved in polyimide composites by air postcure at 371 °C for 20 hours followed by nitrogen postcure at 399 °C (750 °F) for an additional 20 hours [29, 33]. Nitrogen postcure was believed to involve reactions of free radicals trapped within the polyimide composites [34]. However, prolonged nitrogen postcure at 399 °C for 40 hours eventually resulted in lower mechanical strength, due to the degradation of polyimides at elevated temperature as shown in Table 7. #### F. Other modified PMR polyimides [35,36] To improve the processability, a solventless PMR nadimide resin (LARC-160) was formulated by replacing the 4,4′-methylenedianine in PMR-15 with a liquid mixture of isomeric polyamines (Jeffamine 22) [37] for hot-melt processing, but its thermo-oxidative stability was not as good as PMR-15. In addition, N-phenylnadimide was used as an additive (4-20 molar %) to improve the flow of PMR-15 for easier processing without sacrificing its high temperature capability [38]. Interpenetrating networks of the thermosetting PMR-15 resin mixed with other thermoplastic polyimides; such as NR-150B2 (6F dianhydride with 5/95 ratio of *m*-phenylenediamine and *p*-phenylnylenediamine), were also investigated in order to increase the toughness of PMR-15 [39]. A variation of PMR-15 using 4,4′-oxydianiline and the biphenylene endcap along with the diester of 3,3′,4,4′-benzophenenone dianhydride (BTDE) yielded lower T_g's and poorer thermal stability than PMR-15 [40]. ### III. Polyimides Based on Substituted Benzidines During the 1980's, non-coplanar 4,4'-biphenyldiamines (i.e. 2,2'-substituted benzidines) received lots of attention in the field of polyamides and polyimides. Polyamides based on 2,2'-bis(trifluoromethyl)benzidine were shown to display optical transparency and high birefringence [41]. Furthermore, polyimides based on non-coplanar benzidines were shown to exhibit high thermo-oxidative stability [42] and optically clear films with low coefficients of thermal expansion (CTE) suitable for electronic applications [43]. ## A. High Tg Thermosetting Polyimides Based on Substituted Benzidines #### 1) Resin Properties Besides the thermoplastic polyimides derived from the non-coplanar benzidines, thermosetting polyimides incorporating substituted benzidines were also investigated in 1990's at the NASA Glenn Research Center. PMR-polyimide resins based on 3,3',4,4'-benzophenonetetracarboxylic acid, dimethyl ester (BTDE) and 2,2'-substituted benzidines -namely, 2,2'-bis(trifluoromethyl)benzidine (BFBZ), 2,2'-dimethylbenzidine (DMBZ), 2,2'-diphenybenzidine (PhBZ), along with either nadic ester (NE) or 4-phenylethynylphthalic ester (PEPE) were prepared (Fig. 2). The Tg's of these polyimides were in the range of 348-407 °C (Table 8), relatively higher than that of PMR-15 (Tg = 350 °C). The steric hindrance of 2,2'-substituted benzidine apparently generated a higher rotational barrier which was manifested in higher Tg's in the resulting polyimides, except for the phenyl substituents. The bulky phenyl substituents apparently disrupted the packing and resulted in a lower T_g than its counterparts. As shown in Fig. 3, the thermo-oxidative stability under isothermal aging at 288 °C for polyimides based on 2,2′-substituted benzidines followed in the decreasing order of DMBZ-PEPE > DMBZ-NE \approx PMR-15 > PhBZ-NE > BFBZ-NE. This result is surprising, since the CH₃ substituent is known to be oxidatively less stable than either phenyl or CF₃ groups in most polymers, including the corresponding BPDA based thermoplastic polyimide fibers described in the next section. Also, the CH₃ groups did not appear to be crosslinked during the cure as shown by solid state ¹³C-NMR (Fig. 4) [44]. On the contrary, the PMR polyimide resins based on 4,4′-(hexafluoroisopropylidene)diphthalic acid, dimethyl ester (HFDE), BFBZ and nadic ester showed excellent thermo-oxidative stability during isothermal aging at 315 °C [45]. The use of 2,2′,6,6′-tetramethylbenzidine (TMBZ) further raised the T_g of resulting polyimide, due to the increasing rotational barrier. Nevertheless, the four CH₃ substituents compromised its thermo-oxidative stability, because methyl groups are very susceptible to oxidative degradation at elevated temperature [46]. ### 2) Composite Fabrication and Properties - i) Composite Fabrication: The monomer solutions of DMBZ-15 and PMR-15 were prepared from a 50% methanol solution of BTDE, nadic ester (NE), and MDA or DMBZ, respectively. The prepregs were made by brush application of monomer solutions onto 8 ply T650-35 carbon fabrics with UC 309 epoxy sizing in 8 harness satin weave, and subsequently dried. The laminates were cured at 315 °C (600 °F) for 2 hours by a simulated autoclave process. - ii) Composite Properties: Polyimide/T650-35 carbon fiber composite of DMBZ-15 based on BTDE, DMBZ and nadic ester in a formulated molecular weight of 1500 g/mole (n = 2) exhibited a higher T_g (418 °C) than PMR-15 [T_g = 345 °C)] (Table 9), but comparable compressive strength (Fig. 5) [47] and other mechanical properties (Table 10) [48]. The higher T_g enables DMBZ-15 polyimide composite to be used for short excursions between 427- 538 °C (800-1000 °F) [49]. The restricted rotation imposed by the two CH₃ groups situated in *syn*-configuration (Fig. 9) on the biphenyl moiety in DMBZ diamine clearly contributed to the high T_g . ## B. Thermoplastic Polyimides Based on Substituted Benzidines #### 1) Polyimide Fibers: Rigid-rod polyimides were prepared from 3,3′,4,4′-biphenyltetracarboxylic dianhydride (BPDA) and substituted benzidines; namely, 2,2′-bis(trifluoromethyl)benzidine (BFBZ) [50, 51], 2,2′-dimethylbenzidine (DMBZ) [52] and 2,2′,6,6′-tetramethylbenzidine (TMBZ) [53] by a one-step reaction in boiling m-cresol (Fig. 6). The corresponding polyimide fibers were spun from isotropic solution via a dry jet-wet spinning process to produce high strength, high modulus fibers (Table 11). These organic fibers were compared to the state-of-the-art organic fibers Kevlar® and polybenzobisoxazole (PBO, trade name Zylon®) for thermo-oxidative stability and property retention during isothermal aging at 204 °C (Fig. 7). The BPDA-BFBZ polyimide fiber showed better property retention at elevated temperature than either Kevlar or PBO, although PBO displayed the best initial mechanical properties at room temperature [54, 55]. The polyimide fibers based on BFBZ exhibited higher thermo-oxidative stability than that of DMBZ-based polyimide fiber, due to the higher thermal stability of CF₃ versus CH₃ substituents. However, the initial tensile strength of the BPDA-BFBZ polyimide fiber was lower than that of the BPDA-DMBZ fiber, because the molecular weight of the former was lower than the latter as evidenced by the lower intrinsic viscosity of BPDA-BFBZ ($[\eta] = 4.9 \text{ dL/g}$ in m-cresol at 30 °C) than the BPDA-DMBZ polyimide ($[\eta] = 10$ dL/g at 60 °C in p-chlorophenol) as shown in Table 11. The lower reactivity of the diamine BFBZ towards the BPDA dianhydride, resulting from the electron-withdrawing effect of the CF3 group as opposed to the electron-donating CH3 groups, clearly contributed to the lower molecular weight in the corresponding polyimide. The glass transition temperatures (Tg's) of these polyimides were in the increasing order of BPDA-BFBZ < BPDA-DMBZ < BPDA-TMBZ (Table 11). However, BPDA-BFBZ polyimide fiber possessed better compressive strength than either Kevlar or PBO fibers (Table 12). ## 2) Stereochemistry of Substituted Benzidines The x-ray crystal structures of 2,2' or 2,2',6,6'-substituted benzidines [56] revealed that the two phenyl rings in BFBZ, DMBZ and TMBZ were twisted out of the coplanarity to yield dihedral angles (φ) of 67°, 79° and 83°, respectively (Fig. 8,9,10). These data are in contrast to the molecular modeling predictions of φ = 90° for 2,2'-substituted benzidines [57-59]. Furthermore, the two methyl substituents in DMBZ were situated on the same side in a *syn*-configuration as opposed to the two CF₃ groups located on the opposite side (*anti*-configuration). The close proximity of the two methyl groups in DMBZ clearly created a higher rotational barrier during the glass transition phase to impart the higher T_g. The four methyl substituents in TMBZ inevitably generated even more severe steric hindrance to push the two phenyl rings further out of coplanarity, as evidenced by the larger dihedral angle in TMBZ than in DMBZ. As a result, the TMBZ-based polyimide displayed higher T_g than the DMBZ-containing polyimide. ## 3) Polyimide Films Thermoplastic films derived from 4,4'-(hexafluoroisopropylidene)diphthalic anhydride (HFDA) or pyromellitic dianhydrides (PMDA) with 2,2'-bis(trifluoromethyl)benzidine (BFBZ) have shown excellent optical transparency, low dielectric constants, low coefficients of thermal expansion (CTE) and low moisture absorption (Table 13) [60]. Polyimides derived from 1-trifluoromethyl-2,3,5,6,-benzenetetracarboxylic dianhydride (P3FDA) and 1,4-bis(trifluoromethyl)-2,3,5,6-benzenetetracarboxylic dianhydride (P6FDA) with BFBZ and DMBZ have also been investigated for a similar purpose. The conclusions are summarized as follows [61]: 1) Introduction of CF₃ groups on the dianhydride units increases the CTE, but decreases the dielectric constant, the water absorption, the refractive index, the
decomposition temperature and the intrinsic viscosity of the polyimides. - 1) Polyimides with CF₃ substituents on the diamine (e.g. BFBZ) have lower intrinsic viscosities but higher CTE and decomposition temperature than that of CH₃ containing diamine (e.g. DMBZ). - 2) The dielectric constant, the refractive index and the water absorption decrease with increasing fluorine content of the polymer. In addition, polyimides based on 2,2'-trifluoromethoxybenzidine have shown similar characteristics, but with significantly reduced moisture absorption [62]. Furthermore, polyimides prepared from BFBZ, DMBZ and 2,2'-dihalobenzidines also displayed linear optical anisotropy which resulted in a negative birefringence that has been used in compensators for liquid crystal displays [63]. #### IV. Endcap Chemistry in Imide Oligomers Other approaches to improve the processability of polyimides for composite applications included using imide oligomers terminated with acetylene (-C=CH) [64] and benzocyclobutane [65] as reactive crosslinking groups. However, the reactive acetylene terminal groups started to crosslink around 190-220 °C [66], very close to the melting region of imide oligomers (195-200 °C). This resulted in rapid molecular weight buildup and a very narrow processing window in systems such as the commercial Thermid Series [35]. To prevent premature curing, phenylethynyl terminated imide oilgomers with 3-aminophenylethynylaniline (PEA) [67-70] and 4-phenylethynylphthalic anhydride (PEPA) endcaps [71-73] were developed to raise the curing temperature of the oligomers. Since phenylethynyl terminated oligomers usually exhibited an exothermal maximum around 350-400 °C [29] as indicated by differential scanning calorimetry (DSC), they provided a processing window about 100 °C wider than acetylene endcaps. During the 1980's, NASA Langley has successfully developed a series of phenylethynyl terminated imide oligomers (most notably, PETI-5) and other phenylethynyl pendant oligomers [74-76] for long-term (60,000 h) application at 177 °C (350 °F) in airframes. This work was supported under the High Speed Civil Transport (HSCT) program to build a Mach 2.4 supersonic commercial aircraft. PETI-5 polyimide resin is composed of 91 mole% of 3,3',4,4'-biphenyltetracarboxylic dianhydride (s-BPDA), 85 mole % of 3,4'oxydianiline (3, 4'-ODA), 15 mole % of 1,3-bis(3-aminophenoxy)benzene (1,3,3-APB) and 18 mole% of 4-phenylethynylphthalic anhydride (PEPA) with a formulated oligomer molecular weight of about 5000 g/mole (Fig. 11). PETI-5 (Tg = 260 °C) exhibited excellent toughness and adhesive properties (Table 14) as well as long-term mechanical property retention at 177 °C (Table 15) [77,78]. However, PETI-5 prepregs contain about 22 weight % of NMP, which often raised concerns about the volatiles and voids generated in building large airframe structures. Efforts were carried out to lower the melt viscosity of PETI-5 imidized powder to meet the requirement of resin transfer molding (RTM) by reducing the molecular weight of the oligomers [79,80] and addition of plasticizer [81] as well as changing the ratio of the monomers in PETI-5. Eventually, a solvent-free PETI-RTM resin (75% 1,3,3-APB and 25% 3,4 $^{\prime}$ -ODA, $M_n = 750$ g/mole, T_g = 258 °C) that was amenable to low cost processing was demonstrated [82]. To further increase the Tg and the use temperature, modified resins formulated with s-BPDA, 4phenylethynylphthalic anhydride (PEPA) along with mixed ratio of diamines of 1,3bis(3-aminophenoxy)benzene (1,3,3-APB), 1,3-bis(4-aminophenoxy)benzene (1,3,4APB) and 3,5-diamino-4 '-phenylethynylbenzophenone (DPEB) as a crosslinkable pendant group, (Fig. 12) were shown to exhibit low-melt viscosity (< 10 poise at 280 °C for 1-2 h) that are amenable to low-cost RTM and resin infusion (RI) processes.[83]. The use of crosslinkable pendent phenylethynyl monomer (DPEB) could further raise the T_g of polyimide resins up to ~320 °C, however, the increased crosslink density often led to microcracks (Table 16). Among these low-melt viscosity resins, PETI-298 (T_g = 298 °C by DSC) displayed the best overall mechanical performance without microcracking (Table 17). #### V. Conclusions In the polyimide field, reactive oligomers have been applied more successfully in composite applications than their thermoplastic counterparts. Using a monomer solution, the PMR approach allows the use of slightly rigid oligomers to yield crosslinked polyimides with outstanding thermo-oxidative stability for long-term (thousands of hours) applications at 288-315 °C (550-600°F). Recently, the incorporation of noncoplanar 4,4'-biphenyldiamines, namely 2,2'-dimethylbenzidine(DMBZ) into PMRtype polyimides raised the T_g's to 380-418 °C; thus, enabling the polyimide composites to be used beyond 400 °C for short-term exposure (hundreds of hours) in aerospace applications. Moreover, 2,2'-substituted benzidines have played an important role in advancing the state-of-the-art in polyamides and polyimides. These noncoplanar biphenyldiamines usually increase the solubility of the polymers, and afford optically transparent polymers by disrupting the conjugation along the backbone. They also produced unusually high birefringence in polyamide film and negative birefringence in polyimides that can be used as compensators of liquid crystal displays to increase the viewing angle. Additionally, thermoplastic polyimides containing 2,2'-substituted benzidines have been spun into high strength, high modulus fibers and found ample applications in electronics by virtue of their low coefficients of thermal expansion (CTE), low dielectric constant and low refractive index as well as low moisture absorption. The use of phenylethynyl terminated oligomers widens the processsing window and yields lightly-crosslinked polyimides with excellent toughness and adhesive properties. Recent development of solvent-free phenylethynyl containing imide oligomers with low-melt viscosity (~10 poise at 280 °C) enables polyimides to adapt to low-cost processes of resin transfer molding (RTM) and resin infusion (RI) commonly used for processing epoxy and bismaleimide (BMI) composites. The future of polymer composites in light-weight aerospace components relies on the continued development of high T_g (≥ 350 °C) and low-melt viscosity resins (10-30 poise) that can perform at 288 °C (550 °F) or above from hundreds to thousands of hours in order to build light-weight structures for wide variety of applications. In addition to thermo-oxidative stability, the preferred resins also require high fracture toughness, no microcracks and good processability at reasonable material and manufacturing costs. #### ACKNOWLEDGEMENT The author wishes to thank Dr. William B. Alston at the NASA Glenn Research Center for sharing his unpublished raw data on series of PMR polyimides that provide valuable insight towards understanding the thermo-oxidative stability of PMR polyimides. #### REFERENCES - 1. Shiow-Ching Lin and Eli Pearce, High Performance Thermosets: Chemistry, Properties, Applications, Hanser Publishers, New York, 1993, pp 13-63, pp 247-266. - 2. T. T. Serafini, P. Delvigs, and G. R. Lightsey, J. Appl. Polym. Sci., 16(4): 905 (1972). - 3. D. Wilson, "Polyimides as Resin Matrices for Advanced Composites" in "Polyimides", Eds., D. Wilson, H. D. Stenzenberger, P. M. Hergenrother, Chapman and Hall, New York, 1990, pp 187-218. - 4. J. C. Johnston, M. A. B. Meador, W. B. Alston, J. Polym. Sci., Part A: Polym. Chem., 25: 2175 (1987). - 5. W. B. Alston, D. A. Scheiman, G. Sivko, High Temple Workshop XX: J-1 (2000), - 6. R. W. Lauver, J. Polym. Sci., Polym. Chem., Ed., 17, 2529 (1979). - 7. A. C. Wong, W. M. Ritchey, Macromolecules, 14:825 (1981). - 8. D. Wilson, Brit. Polym. J., 20: 405 (1988) - 9. W. B. Alston, "Cyclopentadiene Evolution during Pyrolysis-GAS Chromatography of PMR Polyimides" in Advances in Polyimide Science and Technology, Proc. of 4th Intl Conference on Polyimides, Eds. C. Feger, M. M. Khojasteh, M. S. Htoo, Technomic Publishing Co. Lancaster, PA, 1993, pp 290-310. - 10. P. Iratcabal, H. Cardy, J. Org. Chem., 60: 6717 (1995). - 11. M. A. B. Meador, J. C. Johnston, P. J. Cavano, Macromolecules, 30(3): (1997). - 12. W. B. Alston, Polym. Prepr. (Amer. Chem. Soc., Div. Polym. Chem.), 27(2): 4410 (1986). - 13. W. B. Alston, Intl. SAMPE Tech. Conf. 18: 1006 (1986). - 14. P. Delvigs, Polymer Composites, 90(2):134 (1989). - 15. R. D. Vannucci, K. J. Bowles, SAMPE Quarterly, 17 (2): 12 (1986). - 16. R. H. Pater, Intl. SAMPE Symp., 36: 78 (1991). - 17. R. H. Pater, SAMPE J., 30(5): 29 (1994). - 18. R. D. Vannucci, and J. K. Chriszt, Intl. SAMPE Sym. Exhib., 40(1): 277 (1995). - 19. M., A. Meador, Intl. SAMPE Sym. Exhib., 40(1): 268 (1995). - 20. R. D. Vannucci, R.A. Gray, and D. S. Scheiman, HITEMP Review 1999, NASA/CP-1999-208915/ VOL 1: paper 4 (1999). - 21. R. A. Gray, E. W. Collins, and Lori R. McGrath, High Temple Workshop XX: Q-1 (2000). - 22. W.E. McCormack, High Temple Workshop, XVI: N-1 (1996). - 23. P. Delvigs, D. L. Kopotek, and P. J. Cavano, High Perform. Polym. 9: 161 (1997). - 24. P. Delvigs, D.L. Kopotek, and P. J. Cavano, High Perform. Polym. 6: 209 (1994). - 25. T. T. Serafini, R. D. Vannucci, and W. B. Alston, NASA TM X-71894 (1976). - 26. H. H. Gibbs, J. Appl. Polym. Sci., 35: 297 (1979). - 27. R. D. Vannucci, D. C. Malarik, D. S. Papadopoulos, J. F. Waters. Intl. SAMPE Tech. Conf. 22: 175 (1990). - 28. J. F. Waters, J. K Sutter, M. A. B. Meador, L. J. Baldwin, and M. A. Meador, J. - Polym. Sci.: Part A: Polym. Chem. 29: 1917 (1991). - 29. K. C. Chuang, and J. E. Waters, Int. SAMPE Sym. & Exhib. 40(1): 1113 (1995). - 30. G. W. Myer, T. E. Glass, H. J. Grubbs, and J. E. McGrath, J. Polym. Sci.: Part A: Polym. Chem., 33: 3141(1995). - 31. B. P. Rice, HITEMP Review 1997, paper 8, NASA CP-10192 (1997). - 32. J. K. Sutter, High Temple Workshop XIV: S-1 (1994). - 33. K. J. Bowles, Int. SAMPE
Tech. Conf. 20: 552 (1988). - 34. M. K. Ahn, T. C. Stringfellow, J. Lei, K. J. Bowles, M. A. Meador, Mater. Res. Soc. Symp. Pro. (High Perf. Polym. & Polym. Matrix Comp.) 305: 217 (1993). - 35. H. Stenzenberger "Chemistry and Properties of Addition Polyimides" in "Polyimides", Eds., D. Wilson, H. D. Stenzenberger, P. M. Hergenrother, Chapman and Hall, New York, 1990, pp 79-128. - 36. Shiow-Ching Lin and Eli Pearce, High Performance Thermoset Chemistry, Properties, Applications, Hanser Publishers, New York, 1993. pp188-219. - 37. T. L. St. Clair, R. A. Jewell, SAMPE Sym. and Exhib.. 23: 320 (1978). - 38. R. H. Pater, Polym. Eng. & Sci., 31(1): 14 (1991). - 39. R. H. Pater and C. D. Morgan, SAMPE J. 24(5): 25 (1988). - 40. J. P. Dosoke and J. K. Stille, ACS Org. Coat. Appl. Polym. Sci., 48: 925 (1983). - 41. H. G. Rogers, R. A. Gaudiana, W. C. Hollinsed, P. S. Kalyanaraman, J. S. Manello, C. McGrown, R. A. Minns, and R. Sahatjian, Macromolecules, 18: 1058 (1985) - 42. F. W. Harris, S. L. C. Hsu, C. C. Tso, Polym. Prepr. (Amer. Chem. Soc., Div. Polym. Chem.), 32(2): 97 (1991). - 43. T. Matsuura, N. Yamada, S. Nishi, and Y. Hasuda, Macromolecules, 26(3): 419 (1993). - 44. K. C. Chuang, M.A. B. Meador, D. Hardy-Green, "Structure-Property Relationship of Thermosetting Polyimides", Presented in Polycondensation 2000 Conference, September 18-21, Tokyo, Japan, 2000. - 45. K. C. Chuang, R. D. Vannucci, I. Ansari, L. L. Cerny, and D. A. Scheiman, J. Polym. Sci.: Part A: Polym. Chem, 32: 1341 (1994). - 46. K. C. Chuang, High Perform. Polym. 7: 81 (1995). - 47. K. C. Chuang, J. E. Waters, and DeNise Hardy-Green, Intl. SAMPE Sym. & Exhib. 42: 1283 (1997). - 48. K. C. Chuang and D. Hardy-Green, High Temple Workshop XX: P-1 (2000) - 49. F. MacDonald, P. B. Stickler, K. C. Chuang, and S. Coquill, High Temple Workshop XX: N-1 (2000). - 50. S. Z. D. Cheng, Z. Wu, M. Eashoo, S. L. C. Hsu, and F. W. Harris, Polymer, 32(10): 1803 (1991). - 51. M. Eashoo, D. Shen, Z. Wu, C. J. Lee, F. W. Harris, and S. Z. D. Cheng, Polymer, 34(15): 3209 (1994). - 52. M. Eashoo, Z. Wu, A. Zhang, D. Sheng, C. Tse, F. W. Harris, and S. Z. D. Cheng, Macromol. Chem. Phys., 195: 2207 (1994). - 53. S. Z. D. Cheng, Z. Wu, and K. C. Chuang, HITEMP Review 1995, Vol. 1, paper 6, NASA CP-10178. - 54. Zongquan Wu, Yeocheol Yoon, Frank W. Harris, Stephen Z. D. Cheng, Kathy C. Chuang, Proc. of ANTEC '96, Society of Plastic Engineers, Vol. III Special Area May 5-10, Indianapolis, Indiana, May 5-10. Vol. III, 3038 (1996). - 55. F. Li, Z.-Q. Wu, E. P. Savitski, X. Jing, Q, Fu, F. W. Harris, S. Z. D. Cheng, and R. E. Lyon, Intl. SAMPE Sym. & Exhib. 42: 1306 (1997). - 56. K. C. Chuang, J. D. Kinder, D. L. Hull, D. B. McConville, and W. J. Youngs, Macromolecules, 30(23): 7183 (1997). - 57. F. E. Arnold, Jr., K. R. Bruno, D. Shen, M. Eashoo, F. W. Harris, and S. Z. D. Cheng, Polym. Eng. Sci., 46(3-4): 1373 (1996). - 58. J. C. Coburn, P. D. Soper, and B. C. Auman, Macromolecules, 28: 3253 (1995). - 59. Tsuzuki, K. Tanabe, Y. Nagawa, H. Naganishi, J. Mol. Stru., 178: 7 (1988). - 60. T. Matsuura, Y. Hasuda, S. Nishi, and N. Yamada, Macromolecules, 24(18): 5001 (1991). - 61. Y. Matsura, M. Ishizawa, Y. Hasuda, and S. Nishi, Macromolecules, 25(13): 3540 (1992). - 62. A. E. Feiring, B. C. Auman, and E. R. Wonchoba, Macromolecules, 26(11): 2779 (1993). - 63. F. L. Edward, P. Savitski, J. C. Chen, Y. Yoon, F. W. Harris, and S. Z. D. Cheng, "Linear Optical Anisotropy in Aromatic Polyimide Film and Its Application in Negative Birefringent Compensators of Liquid Crystal Displays" in Photonic and Optoelectronic Polymer, ACS Sym. Series 672, S. A. Jenekhe and K. J. Wynne, Eds. Am, Chem. Soc., Washington D. C., 1997, pp. 2-15. - 64. Shiow-Ching Lin and Eli Pearce, High Performance Thermosets: Chemistry, Properties, Applications, Hanser Publishers, New York, 1993, pp 137-185. - 65. Shiow-Ching Lin and Eli Pearce, High Performance Thermosets: Chemistry, Properties, Applications, Hanser Publishers, New York, 1993, pp 109-135. - 66. T. M. Moy, C. D. Porter, and J. E. McGrath, Polym. Prepr. (Amer. Chem. Soc., Div. Polym. Chem.), 33(2): 489 (1992). - 67. F. W. Harris, A. Pamidimukkala, R. Gupta, S. Das, T. Wu, and G. Mock, J. Macromol. Sci.-Chem., A21(869): 1117 (1984). - 68. M. R. Unroe and B. A. Reinhardt, J. Polym. Sci., Polym. Chem., 28, 2208 (1990). - C. W. Paul, R. A. Schultz, S. P. Fenelli, "High Temperature Curing End Caps for Polyimide Oligomers," in "Advances in Polyimide Science and Technology", C. Feger, M. M. Khojasteh, M. S. Htoo, Eds., Technomic Publishing Co. Inc., Lancaster, PA, 1993, pp 220-244. - 70. Shiow-Ching Lin and Eli Pearce, High Performance Thermosets: Chemistry, Properties, Applications, Hanser Publishers, New York, 1993, pp 221-246. - 71. P.M. Hergenrother and J. G. Smith, Jr., Polymer, 35(22): 4857 (1994). - 72. J. A. Johnston, F. M. Li, F. W. Harris, and T. Takekoshi, Polymer, 35(22): 4865 (1994). - 73. R.G. Bryant, B. J. Jensen, and P.M. Hergenrother, J. App. Polym. Sci., 59(8): 1249 (1994). - 74. J. W. Connell, J. G. Smith, Jr. and P. M. Hergenrother, High Perform. Polym, 18(3):273 (1998). - 75. J. G. Smith, J. W. Connell, and P. M. Hergenrother, Polymer, 389(18): 4657 (1997). - 76. P. M. Hergenrother, J. W. Connell, and J. E. Smith, Jr., Polymer, 41: 5073 (2000). - 77. R. J. Cano, and B. J. Jensen, J. Adhesion, 60: 113 (1997). - 78. P. M. Hergenrother, SAMPE J., 36(1): 30 (2000). - 79. J. G. Smith, Jr., J. W. Connell, and P. M. Hergenrother, Sci. Adv. Mat. Pro. Eng. Ser., 43: 93 (1998). - 80. J. G. Smith, Jr., J. W. Connell, and P. M. Hergenrother, J. Comp. Matls. 34(7): 614 (2000). - 81. J. W. Connell, J. G. Smith, Jr., P. M. Hergenrother, and M. L. Rommel, Intl. SAMPE Tech. Conf. 30: 545 (1998). - 82. J. M. Criss, Cory P. Arendt, J. W. Connell, J. G. Smith, Jr., and P. M. Hergenrother, SAMPE J. 36(3): 32 (2000). - 83. J. G. Smith, Jr., J. W. Connell, and P. M. Hergenrother, Intl. SAMPE Sym. & Exhib. 46: 510 (2001). # List of Tables | Table 1 | Characterization of PMR Polyimide Resins Based on BTDE and HFDA with the Nadic Endcap | |----------|---| | Table 2 | Properties of PMR-15 Analogs | | Table 3 | Properties of PMR-15 Analogs Containing 3-Ring Diamines | | Table 4 | Properties of PMR-15 Analogs Containing 4-Ring Diamines | | Table 5 | Second Generation PMR Polyimides Based on HFDE/p-PDA/Endcap | | Table 6 | T _g 's of PMR Polyimide Composites Based on HFDE/p-PDA/Endcaps | | Table 7 | Mechanical Properties of Polyimide/Carbon Fiber (T650-35) Composites | | | after Air and Nitrogen Postcure | | Table 8 | Glass Transition Temperatures (Tg's) of Polyimide Resins | | Table 9 | Tg's of PMR-15 and DMBZ-15 Polyimide/T650-35 Carbon Fiber | | | Composites | | Table 10 | Mechanical Properties of DMBZ-15 and PMR-15 Polyimide | | | T650-35 Carbon Fabric Composites | | Table 11 | Physical Properies of Polyimides Based on Substituted Benzidines | | Table 12 | Properties of High Mechanical Performance Organic Fibers | | | Characterization of Polyimides based on 2,2'-Bis(trifluromethyl)benzidine | | | (BFBZ) | | Table 14 | Lap Shear Adhesive Strength of PETI-5 | | | IM-7/PETI-5 Laminate Properties | | | Composition and Properties Phenylethynyl Imide Oligomers | | | Properties of PETI-298/ AS4-5HS Carbon Fabrics | | | 1 | **Table 1** Characterization of PMR Polyimide Resins Based on BTDE and HFDA with the Nadic Endcap (Normalized MW =1500 g/mole)^a [From Ref.: 12,13] | | | | oic) [From Ref. | | |---|-----------------|-----------------------------|---------------------------|------------------------------| | | Dianhydride | Resin Wt. Loss ^b | Composite | T _g (°C) / Resin | | Diamine Structure | Dimethyl ester | @316 °C/500 hr | Wt. Loss (%) ^b | Postcure in Air ^c | | | | (mg/cm ²) | @ 316°C/400 hr | @ 316 °C/16 hr | | | | (BTDE / HFDE) | (BTDE / HFDE) | (BTDE / HFDE) | | | BTDE/HFDE | 4.97 / 5.63 | 1.88 / 1.56 | 322 / 324 | | H2N - CH2 - NH2 | _ | | | | | | | | | | | H | DTDEATEDE | 5 95 / 6 44 | 1 64 / 1 61 | 317 / 315 | | H ₂ N-()-C-()-NH ₂ | BTDE/HFDE | 5.85 / 6.44 | 1.64 / 1.61 | 31//313 | | PTI | DEDECTOR | 6.15 / 5.65 | 0 / 2 2 2 | 267/277 | | | BTDE/HFDE | 5.15 / 5.67 | ^d / 2.25 | 267 / 277 | | H ₂ N-(NH ₂ | | | | | | HAN | BTDE/HFDE | 6.46 / 7.74 | 2.74 / 2.15 | 269 / 260 | | O NH2 | | | | | | \ | | | | 1 | | | BTDE/HFDE | 5.26 / 6.31 | 2.20 / | 289 / 302 | | $H_2N \longrightarrow S \longrightarrow NH_2$ | | | | | | HAN | | | | | | NH ₂ | DADE/HEDE | 8.48 / 8.75 | 6.64 / | 273 / 262 | | | BTDE/HFDE | 0.40 / 0./3 | 0.04 / | 2131202 | | 0 | BTDE/HFDE | | | | | H ₂ N — S — NH ₂ | Brittle/Brittle | 12.67 / 10.67 | | 322 / 300 | | | | | | 5 5 5 | | | BTDE/HFDE | 9.51 / 6.89 | 3.68 / 1.91 | 321 / 316 | | H ₂ N-(| | - 12 1 / 5.07 | | ==3,55 | | | BTDE/HFDE | 29.52 / 6.41 | / 1.66 | 396 / 355 | | H ₂ N-{}NH ₂ | Brittle/ | | | | | | 211110/ | | | | | CF ₃ | DIEDERIES | 11 02 / 11 51 | 2 20 / 2 77 | 251 / 245 | | H ₂ N - C - NH ₂ | BTDE/HFDE | 11.03 / 11.51 | 3.20 / 2.77 | 351 / 345 | | Ph | | | | 2.00.10.5 | | H-N | BTDE/HFDE | 21.69 / 12.34 | 15.56 / 2.60 | 360 / 380 | | H ₂ N-()- CH ₂ - CH ₃ - CH ₃ | Brittle/ | | | | | | BTDE/HFDE | 38.76 / 8.12 | / 10.15 | 410 / 355 | | H ₂ N-⟨)- CH = CH-⟨)-NH ₂ | Brittle/ | | | | | | BTDE/HFDE | 10.96 /10.96 | / | 360 / 375 | | $H_{2}N - \left(CH = CH + \frac{1}{2} \right) - NH_{2}$ | PIDE/IIIDE | 10.70/10.70 | , | 5001515 | | _ ' ' | DTDE/LIEDE | 12 60 / 5 16 | / 2.13 | 375 / 325 | | H ₂ N NH ₂ | BTDE/HFDE | 12.69 / 5.16 | / 2.13 | 3131343 | | | Brittle/ | | | | | H ₂ N | | | | | | | BTDE/HFDE | 29.37 / 6.01 | / 7.51 | 390 / 350 | | UN | | | | | | | HFDE | / 18.83 | / | / 373 | | | TILDE | / 10.03 | / | 1 3 1 3 | | ~ ~ | | malizad malagular v | | | ^a Varied repeat unit (n) was chosen to afford a normalized molecular weight of 1500 g/mole. HFDE = 4,4'
-(Hexafluoroisopropylidene)diphthalic acid, dimethyl ester BTDE = 3,3',4,4'-Benzophenonetetracarboxylic acid, dimethyl ester ^b Weight loss obtained from William B. Alston's raw numerical data used in the plots for Ref. 12 and 13. ^c Postcure = Resins postcured at 316 °C in air for 16 hours. d --- indicated that the resin is too difficult to be processed into composites. **Table 2** Properties of PMR-15 Analogs^a [From Ref. 14, 20-22] | Table 2 Troperties of TWIR | 15 111101055 | LI TOITI X | .01, 1 1, | 20 22] | |---|-----------------|-------------------|----------------------------------|---| | о о о о о о о о о о о о о о о о о о о | О
С-ОН
О | H ₂ N- | СН2- | -√NH ₂ | | NE BTDE | | 1 | MDA | | | Diamine Structure | Diamine | n | T _g ^b (°C) | Composite Weight Loss (%) ^c @288°C/1400 hr | | H_2N CH_2 NH_2 | MDA | 2.087 | 345 | 1.52 | | | 3,4′-ODA | 2.087 | 270 | 4.74 | | H_2N O O CH_3 O O NH_2 CH_3 | ВАРР | 2 | 280 | 5.0 | | H_2N CF_3 CF_3 CF_3 CF_3 CF_3 CF_3 | BDAF | 2 | 297 ^d | | | H ₂ N - O - O - O - NH ₂ | BDAO | 2 | 278 ^d | | | $\begin{array}{c c} CH_3 & CH_3 \\ \downarrow & \downarrow \\ CH_3 & CH_3 \\ CH_3 & CH_3 \end{array}$ | Bisaniline
P | 2 | 309 ^e | | | $\begin{array}{c c} CH_3 & CH_3 \\ \hline \\ CH_3 & CH_3 \\ \hline \\ CH_3 & CH_3 \\ \end{array}$ | Bisaniline
M | 2 | 286 ^e | | Monomer stoichometry: 2 NE/2 BTDE/3 diamine. T_g's were measured by thermal mechanical analysis (TMA) using the expansion probe with 5g load, after samples were postcured at 316 °C in air for 16 hours. Weight loss data were cited from ref. 22. T_g for resins postcured at 316 °C for 24 hours in air. The resin disks were processed from molding powders prepared from a mixture of methanol and acetone, instead of NMP used in ref. 21. **Table 3** Properties of PMR-15 Analogs Containing 3-Ring Diamines [From Ref. 23] | Table 3 Properties of PMR-15 Analo | gs Containing | 3-Ring Dian | nines [From Ref. 23] | |---|---------------------------------|-------------------|--------------------------------| | С-осн ₃ н ₃ со-с с с с с с с с с с с с с с с с с с с | О
С-ОСН ₃
С-ОН | H ₂ N- | -CH ₂ | | NE BTDI | E | MD | 4 | | Diamine | T _g (| °C) | Wt. Loss (mg/cm ²) | | | No postcure | Postcure | 3024 h @ 288°C | | H_2N \longrightarrow CH_2 \longrightarrow NH_2 | 299 | 333 | 13.6 | | H_2N \longrightarrow CH_2 \longrightarrow CH_2 \longrightarrow NH_2 | 268 | 328 | 13.2 | | H_2N — CH_2 — CH_2 — CH_2 | 246 | 316 | 14.0 | | H_2N CH_2 CH_2 CH_2 | 239 | 278 | 15.6 | | $H_2N \longrightarrow CH_2 \longrightarrow CH_2$ | 272 | 332 | 16.0 | | H_2N CH_2 CH_2 CH_2 CH_2 | 249 | 319 | · 17.0 | | H_2N O II CH_2 CH_2 CH_2 | 252 | 321 | 17.2 | | H_2N CH_2 CH_2 NH_2 | 243 | 298 | 18.5 | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 288 | 401 | c | | $\begin{array}{c ccccccccccccccccccccccccccccccccccc$ | 269 | 378 | c | | H ₂ N ₂ O O NH ₂ | | | _ | 267 345 ^a Monomer stoichometry: 2 NE/2 BTDE/3 diamine ^b Postcured in air at 316 °C for 24 h. ^c Unable to process the polyimide molding powders into disks. Table 4 Properties of PMR-15 Analogs^a Containing 4-Ring Diamines [From Ref. 24] | С-ОН HO-C | о
с-осн ₃ | H ₂ N | NH ₂ | |---|-------------------------|------------------|--------------------------------| | NE BTI | DE | MDA | _ | | Diamine | T _g (| (°C) | Wt. Loss (mg/cm ²) | | | No postcure | | 3024 h @ 288°C
11.7 | | $NH_2 \longrightarrow CH_2 \longrightarrow NH_2 MD$ | 299 | 329 | 11./ | | H ₂ N — CH ₂ — CH ₂ — p-MM | 225 | 301 | 12.0 | | $ \begin{bmatrix} H_2N \\ -CH_2 \end{bmatrix} -CH_2 $ $ m-MM$ | 202 | 253 | 13.4 | | $ \begin{bmatrix} $ | 228 | 315 | 14.4 | | H ₂ N—C CH ₂ m-CMC | 205 | 293 | 16.1 | | н ₂ N — Сн ₂ — S р-МS | 217 | 318 | 13.2 | | $\begin{bmatrix} H_2N \\ -CH_2 - CH_3 \end{bmatrix}$ s m-MS | 210 | 261 | 14.7 | | H ₂ N-CS | 227 | 323 | 14.9 | | $\begin{bmatrix} H_2N - \bigcirc & \bigcirc & \\ & & \\ & & \end{bmatrix}_S \textbf{m-CS}$ | 203 | 276 | 18.1 | | H ₂ N (CH ₂ - CH ₂ - P-MO | 225 | 314 | 18.0 | | H ₂ N
CH ₂ − ← O <i>m</i> -MO | 203 | 270 | 19.2 | | [H ₂ N-C-C-C) ρ-CO | 232 | 321 | 19.4 | | $\begin{bmatrix} H_2N - \bigcirc & \bigcirc & \\ & & \\ & & \end{bmatrix} C - \bigcirc C -$ | 209 | 271 | 21.1 | ^a Monomer stoichometry: 2 NE/2 BTDE/3 diamine ^b Postcured in air at 316 °C for 24 h. Second Generation PMR Polyimides Based on HFDE/p-PDA/Endcap | Resin Name | Formulated Oligomer Structure | T _g ^a
(°C) | |------------------------
---|-------------------------------------| | PMR-II-50 | CF3 | | | FMW ^b =5044 | | 345 | | N-CYCAP-60 | CF3 CF3 | | | $ FMW^c = 4982$ | $ \begin{array}{c c} & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & & \\ & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & $ | 341 | | V-CAP-78 | CF3 CF3 | | | $FMW^d = 7874$ | CH ₂ = CH ₂ - | 341 | | PEPE-II-52 | CF ₃ | | | $FMW^b = 5216$ | $C \equiv C $ $C = C$ C $C = C$ C C C C C C C C C | 362 | | PEPE-II-78 | CF ₃ | | | $FMW^e = 7800$ | $C \equiv C $ $C \equiv C$ $C = C $C = C$ C C C C C C C C C | 345 | | PEA-II-75 | CF ₃ CF ₃ | | | $FMW^f = 7502$ | | 331 | | AFR-700B | CF3 0 0 | 380 ^a | | $FMW^g = 4382$ | NH2 | 405 ^h | T_g determined by dynamic mechanical analysis (DMA) based on the onset decline of the storage modulus (G'), using a Rheometric 800 at a heating rate or 5 °C/min in a torsional rectangular geometry at 1 Hz and 0.05% tension after specimens were postcured at 371 °C for 16 hours in air h Monomer stoichometry: 2 endcap/9 HFDE/10 diamine Monomer stoichometry: 2 endcap/8 HFDE/9 diamine Monomer stoichometry: 2 endcap/15 HFDE/14 diamine Monomer stoichometry: 2 endcap/14 HFDE/15 diamine Monomer stoichometry: 2 endcap/10 HFDE/9 diamine Monomer stoichometry: 1 endcap/8 HFDE/9 diamine ^h T_e after postcure for 24 hours at 427 °C in air. **Table 6** T_g's of PMR Polyimide Composites Based on HFDE/*p*-PDA/Endcaps [From Ref. 29] | Condition | No F | ostcure | Air PCa | /371°C/16h | N. PCb/ | 399°C/20h | |------------|---------------------|---------|----------|------------|---------|-----------| | | T _g (°C) | | S | g(°C) | | g(°C) | | Resin | G'c | Tan δ | G'c | Tan δ | G'c | Tan δ | | PMR-II-50 | 332 | 365 | 346 | 421 | 408 | 451 | | V-CAP-75 | 322 | 348 | 341 | 366 | 397 | 433 | | PEPE-II-52 | 345 | 369 | 362 | 390 | 390 | 434 | | PEPE-II-78 | 319 | 352 | 345 | 379 | 371 | 410 | | PEA-II-75 | 317 | 342 | 331 | 388 | 371 | 432 | ^a Air postcure = The polyimide composites were postcure in air at 371°C for 16 hrs. ^b Nitrogen postcure = The polyimide composites were postcured in air at 371°C (700°F) for 16 hrs. followed by nitrogen postcure at 399 °C (750 °F) for 20 hrs. ^c G' = The Onset decline of storage modulus. **Table 7** Mechanical Properties of Polyimide/Carbon Fiber (T650-35) Composites after Air and Nitrogen Postcure [From Ref. 29] | Property Flexural Strength (MPa) | | | | | | | | |----------------------------------|-------------------------------------|-----------------------|-------------------------------------|-----------------------|--|--|--| | Resin | 3-Point Bending | | | | | | | | Treatment | N ₂ PC ^a /20h | N ₂ PC/20h | N ₂ PC ^b /40h | N ₂ PC/20h | | | | | Test Temp | RT | 316 °C/600°F | 316 °C/600°F | 371°C/700°F | | | | | PMR-II-50 | 1455 ± 41 | 862 ± 28 | 744 ± 50 | · 676 ± 50 | | | | | V-CAP-75 | 1296 ± 70 | 738 ± 50 | 703 ± 62 | 469 ± 4 | | | | | PEPE-II-52 | 1317 ± 76 | 834 ± 80 | 689± 14 | | | | | | PEPE-II-78 | 1400 ± 62 | 910 ± 89 | 800 ± 28 | 324 ± 20 | | | | | PEA-II-75 | 1413 ± 96 | 765 ± 48 | 717 ± 62 | | | | | |
 Flexural Modulus (GPa) | | | | | | | | PMR-II-50 | 119 ± 3 | 117 ± 7 | 97 ± 7 | 110 ± 14 | | | | | V-CAP-75 | 114 ± 4 | 112 ± 3 | 103 ± 7 | 56 ± 3 | | | | | PEPE-II-52 | 103 ± 6 | 102 ± 5 | 83 ± 7 | | | | | | PEPE-II-78 | 119 ± 3 | 117 ± 7 | 110 ± 7 | 32.4 ± 1 | | | | | PEA-II-75 | 124 ± 14 | 97 ± 7 | 103 ± 14 | | | | | | | Short Beam Shear Strength (MPa) | | | | | | | | PMR-II-50 | 79 ± 1 | 45 ± 3 | 51 ± 2 | 32 ± 2 | | | | | V-CAP-75 | 70 ± 5 | 38 ± 3 | 43 ± 3 | 28 ± 1 | | | | | PEPE-II-52 | 103 ± 6 | 43 ± 4 | 41 ± 7 | | | | | | PEPE-II-78 | 95 ± 6 | 48 ± 4 | 41 ± 7 | | | | | | PEA-II-75 | 96 ± 14 | 46 ± 3 | 46 ± 2 | · | | | | ^a The polyimide composites were postcured in air at 371 °C (700 °F) for 16 hrs followed by nitrogen postcure at 399 °C (750 °F) for 20 hrs to get optimal mechanical properties. ^b The polyimide composites were postcured in air at 371 °C (700 °F) for 16 hrs. followed by nitrogen postcure at 399 °C (750 °F) for 40 hrs. Table 8 Glass Transition Temperatures (Tg's) of Polyimide Resins | Resin | T _g by TMA ^a (°C)
No Postcure | T _g by TMA (°C)
After Postcure ^b | |---------|--|---| | PMR-15 | 276 | 350 | | DMBZ-15 | 333 | 391 | | PEBZ-16 | 342 | 407 ^c | | BFBZ-18 | 370 | 360 ^d , 404 ^e | | PhBZ-18 | 250 | 348 | ^a TMA = Thermal mechanical analysis by expansion probe, with 5 g load and a heating rate of 10 °C/min. b Postcure = Air postcure at 315°C for 16 hours c Postcured in air at 371 °C for 16 hours to complete the cure of the phenylethynyl endcap. d 1st inflection 2nd inflection **Table 9** T_g's of PMR-15 and DMBZ-15 Polyimide/T650-35 Carbon Fiber Composites^a [From Ref. 47] | Property | D | MA ^δ | Dì | MА | TN | 1A ^c | |----------|------------------|-------------------------|-------|-------|-----|-----------------| | | G' (or | nset) ^a , °C | Tan 8 | S, °C | (° | C) | | Resin | NPC ^e | APC^{f} | NPC | APC | NPC | APC | | DMBZ-15 | 409 | 414 | 425 | 430 | 403 | 420 | | PMR-15 | 345 | 348 | 375 | 376 | 320 | . 346 | ^a Composites were fabricated from 12 plies of unidirectional T650-35 unsized carbon fibers ^b DMA = Dynamical mechanical analysis at a heating rate of 5 °C/min by a Rheometric RMS 800 instrument, using a torsional rectangular geometry at 1 Hz and 0.05% tension. [°] TMA = Thermal mechanical analysis by expansion probe, with 5 g load and a heating rate of 10 °C/min. d G' = onset decline of storage modulus. ^e NPC = No postcure f APC = Air postcure at 315 °C **Table 10** Mechanical Properties of DMBZ-15 and PMR-15 Polyimide T650-35 Carbon Fabric Composites^{a,b} [From Ref. 48] | Resin | DMBZ-15 | PMR-15 | |---------------------------------|-------------------|---------------| | Physical Properties | | | | Flexural Strength (MPa) | | | | 23 °C (74 °F) | 1027 ± 15^{c} | 1082 ± 89 | | 288 °C (550 °F) | 577 ± 48 | 747 ± 66 | | 371 °C (700 °F) | 466 ± 32 | 244 ± 29 | | 427 °C (800 °F) | 193 ± 19 | 146 ± 5 | | Flexural Modulus (GPa) | | | | 23 °C (74 °F) | 58 ± 1 | 58 ± 2 | | 288 °C (550 °F) | 52 ± 1 | 57 ± 2 | | 371 °C (700 °F) | 52 ± 2 | 31 ± 2 | | 427 °C (800 °F) | 24 ± 1 | 16 ± 3 | | Short-Beam Shear Strength (MPa) | | | | 23 °C (74 °F) | 58 ± 4 | 61 ± 2 | | 288 °C (550 °F) | 45 ± 1 | 43 ± 2 | | 371 °C (700 °F) | 36 ± 1 | 25 ± 1 | | 427 °C (800 °F) | 17 ± 3 | 6 ± 1 | ^a Polyimide composites were fabricated from 8 plies of T650-35, 8 harness satin weave, with UC309 epoxy sizing. ^b PC = Postcured in air at 315 °C for 16 hr. ^c The error bar equals one standard deviation. Table 11 Physical Properies of Polyimides Based on Substituted Benzidines [From Ref. 56] | Polyimide Property | BPDA-BFBZ | BPDA-DMBZ | BPDA-TMBZ | |---|-----------|-----------------|-----------| | Intrinsic Viscosity [η] (dL/g) | 4.9ª | 10 ^b | 5.0ª | | T _g by TMA ^c (°C) | 290 | 300 | 315 | | TGA/N ₂ (5% wt loss,°C) | 600 | 500 | 520 | | Tensile modulus (GPa) | 130 | 150 | 75 | | Tensile Strength (GPa) | 3.2 | 3.5 | 2.0 . | | Elongation at Break (%) | 4.0 | 4.0 | 2.7 | | Density (g/cm ³) | 1.45 | 1.40 | 1.37 | a $[\eta]$ = Intrinsic viscosity determined in *m*-cresol at 30 °C (from ref 42) b $[\eta]$ = Intrinsic viscosity determined in *p*-chlorophenol at 60 °C (from ref. 52) c T was determined by thermal mechanical analysis (TMA) on a single fiber under different stresses (σ), by extrapolation to $\sigma = 0$. Table 12 Properties of High Mechanical Performance Organic Fibers [From Ref. 53] | Fiber Material | Tensile Modulus | Tensile Strength | Compressive Strength | |----------------|-----------------|------------------|----------------------| | | (GPa) | (GPa) | (MPa) | | BPDA-BFBZ | 130 | 3.2 | 800 | | Kevlar 49 | 130 | 3.6 | 480 | | PBO | 365 | 5.8 | 400 | | Nylon | 6 | 1.0 | 100 | **Table 13** Characterization of Polyimides based on 2,2'-Bis(trifluromethyl)benzidine (BFBZ) [From Ref. 60] | | HFDA-BFBZ | PMDA-BFBZ | |---|----------------------|---------------------| | Fluorine content (%) | 31.3 | 23.0 | | Intrinsic Viscosity ^a | 1.00 | 1.79 | | Decomp. Temp. (°C)/10% Wt. Loss in N ₂ | 569 | 610 | | Glass transition temperature (Tg, °C) | 335 | >400 | | Dielectric Constant @1 Hz | | | | Dry | 2.8 | 3.2 | | Wet (50% RH, 1 atm.) | 3.0 | 3.6 | | Refractive index (λ=589.6 nm, 20 °C) | 1.556 | 1.647 | | Water absorption rate (% after 3 days) | 0.2 | 0.7 | | Coefficient of themal expansion (°C ⁻¹) | | | | 1 st run | 4.8×10^{-5} | 3×10^{-6} | | 2 nd run | 8.2×10^{-5} | -5×10^{-6} | Table 14 Lap Shear Adhesive Strength of PETI-5 [From Ref. 77] | Fromulated MW | 2500 g/mole | 5000 g/mole | 1000 g/mole | | |------------------------------------|-----------------------------|-------------|-------------|--| | T _g (cured 1hr @375 °C) | 275 °C | 270 °C | 271 °C | | | Lap Shear Strength | MPa (% of Cohesive Failure) | | | | | Cured 1 hr @ 350 °C | | | | | | RT | 38 (70%) | 53 (70%) | 29 (20%) | | | 177 °C | 31 (30%) | 34 (30%) | 20 (5%) | | | Cured 1 hr @ 375 °C | | | | | | RT | 40 (30%) | 36 (80%) | 14 (5%) | | | 177 °C | 30 (30%) | 26 (80%) | 22 (5%) | | | Cured 1/2 hr@325 °C | | | | | | & 1/2 hr @ 375 °C | | | | | | RT | 45 (70%) | 44 (70%) | 29 (20%) | | | 177 °C | 33 (30%) | 26 (50%) | 21 (70%) | | | Cured 2 hr@ 316°C | | | , , | | | RT | 45 (90%) | 35 (10%) | 29 (0%) | | | 177 °C | 35 (20%) | 34 (50%) | 26 (30%) | | Table 15 IM-7/PETI-5 Laminate Properties [From Ref. 78] | M. I. 'ID | 2500 | 5000 | Ţ | |---|--------|--------|---| | Mechanical Property | 2500 | 5000 | Lay-up | | (Normalized to 62% fiber volume) | g/mole | g/mole | | | Open Hole Tension Strength (KSI) | | | | | RT (dry) | 64.3 | 66.9 | $(+45, 0, -45, 90)_{4S}$ | | 177 °C (dry) | 63.3 | 65.5 | (25/50/25) | | Open Hole Tension Strength (KSI) | | | | | RT | 83.8 | 80.8 | $(+45, -45, 90, 0, 0, 0, +45, -45,)_s$ | | 177 °C (dry) | 82.1 | 81.9 | (38 / 50 / 12) | | Open Hole Compression Strength (KSI) | | | | | RT | 49.6 | 48.6 | $(+45, 0, -45, 90)_{48}$ | | 177 °C (wet) | 31.8 | 34.5 | (25 / 50 / 25) | | Open Hole Compression Strength (KSI) | | | (25 / 55 / 25) | | RT | 54.6 | 53.5 | $(+45, -45, 90, 0, 0, +45, -45,)_s$ | | 177 °C (wet) | 38.2 | 42.9 | (38 / 50 / 12) | | Open Hole Compression Strength (KSI) | 30.2 | | (307 30712) | | RT | 66.5 | 65.3 | $(\mu45,0,0,\mu45,0,0,\mu45,0)_{2S}$ | | 177 °C (dry) | 57.3 | 49.7 | (58 / 34 / 8) | | 177 °C (dry) | 49.9 | 50.0 | (38/34/8) | | | 77.7 | 30.0 | | | Compression after Impact Strength (KSI) | 17.6 | 45.0 | (145.0.45.00) | | 177 °C (dry) | 47.6 | 45.9 | $(+45, 0, -45, 90)_{4S}$ | | 177 °C (wet) | | | | | Compression after Impact, Modulus | | | | | (MSI) | 8.4 | 8.1 | $(+45, 0, -45, 90)_{4S}$ | | RT (dry) | | | | | Compression after Impact, microstrain | 5908 | 5986 | $(+45, 0, -45, 90)_{4S}$ | | (μin/in) | | | (25/50/25) | | 0 ° Compression Strength (KSI) | | | | | RT (dry) | 256 | 241 | $(0)_{81}$ | | 0 ° Compression, Modulus (MSI) | | | | | RT (dry) | 19.0 | 19.3 | $(0)_{81}$ | | 0 ° Tension Strength (KSI) | | | | | RT (dry) | 342.7 | 332.7 | $(0)_{8t}$ | | 0 ° Tension Modulus (MSI) | | | | | RT (dry) | 21.6 | 22.8 | $(0)_{8t}$ | | 0 ° Tensio strain, microstrain (μin/in) | 152.59 | 13860 | | | | 132.39 | 13800 | $(0)_{8t}$ | | In-Plane Shear Modulus (MSI) | 0.77 | 0.61 | (0 / 100 / 0) | | RT (dry) | 0.77 | 0.61 | (0 / 100 / 0) | | 177 °C (dry) | 0.62 | 0.50 | | | Interlaminar shear Strength (KSI) | 100 | 20.6 | (0) | | RT (dry) | 18.8 | 20.6 | (0) _{16t} | | Compressive Interlaminar Shear (KSI) | | | | | RT (dry) | 13.9 | 12.5 | $(0)_{30t}$ | | 177 °C (wet) | 8.6 | 6.8 | | | Thermal Cycling | 0 | 0 | $(\mu45,90,00,\mu45,0,0,\mu45,0)_{2S}$ | | Microcracks/ in. ² | | | (58 / 34 / 8) | | | | | | Table 16 Composition and Properties Phenylethynyl Imide Oligomers (From Ref. 83) | | 1 1 | 2 2 | U | | , | |--------------|--|-----------|-------------------------|----------------------|------------| | Oligomer | Diamine Composition (%) | η*@280°Ca | lnitial Tg ^b | Cure Tg ^c | Microcrack | | | | Pa-sec | °C | °C | Cracks/cm | | PETI-RTM | 1,3,3-APB (75), 3,4-ODA (25) | 0.6 | 132 | 258 | | | P1 | 1,3,3-APB (65), 3,4-ODA (15), DPEB(20) | 0.4 | 129 | 295 | 33 | | P2 | 1,3,4-APB (100) | 16 | 123 (246) | 302 | | | P3 | 1,3,4-APB (75), 13,3-APB (25) | 14 | 134 | 283 | | | P4(PETI-298) | 1,3,4-APB (75), 3,4-ODA (25) | 0.5 | 139 | 298 | 0 | | P5 | 1,3,4-APB (75), 3,4- ODA (15), DPEB (10) | 0.6 | 143 | 313 | 43 | | P6 | 1,3,4-APB (85), DPEB (15) | 1.0 | 136 (236) | 320 | 67 | | | | | | | | ^a Complex melt viscosity (η*) of oligomers were measured by parallel plates at angular frequency
of 100 rad/sec by Rheometrics at a heating rate of 4 °C/ min. ^b Initial T_g determined on oligomer powders by DSC at a heating rate of 20°C/min. ^c Cured T_g determined on samples held in the DSC pan at 371 °C for 1 h. Table 17 Properties of PETI-298/ AS4-5HS Carbon Fabrics (From Ref. 83) | Properties | Test Temp. | PETI-298 | |--------------------------------------|------------|----------| | | (°C) | | | Compression Strength (MPa) | 23 | 421 | | Compression Modulus (GPa) | 23 | 76 | | Open-hole Compression Strength (MPa) | 23 | 264 | | Open-hole Compression Modulus (GPa) | 23 | 45 | | Open-hole Compression Strength (MPa) | 288 | 178 | | Open-hole Compression Modulus (GPa) | 288 | 43 | | Short Beam Shear (MPa) | 23 | 46.5 | | Short Beam Shear (MPa) | 232 | 38.2 | | Short Beam Shear (MPa) | 288 | 29.7 | ^a Fabricated from unsized, AS4 Carbon fabrics, 5 harness satin weave. # **List of Figures** Composition and processing of PMR-15 Figure 1 Resin formulation of PMR polyimides based on substituted benzidines Figure 2 Isothermal aging of polyimide resins based on 2,2'-substituted benzidines Figure 3 Figure 4 CP-MAS ¹³C NMR of DMBZ-15 imidized powder (top) and cross-linked resin (bottom) Compressive strength of DMBZ-15 and PMR-15 composites fabricated from Figure 5 T650-35 carbon fabrics with UC309 epoxy sizing in 8 harness satin weave Synthesis of polyimides based on BPDA and substituted benzidines Figure 6 Tensile strength of high performance fibers during isothermal aging Figure 7 at 204 °C -- Tests were conducted using a single fiber instead of a tow X-ray crystal structure of anti-2,2'-bis(trifluoromethyl)benzidine (BFBZ), Figure 8 dihedral angle $\varphi = 67$ ° X-ray crystal structure of syn-2,2'-dimethylbenzidine (DMBZ), Figure 9 dihedral angle $\varphi = 79$ ° Figure 10 X-ray crystal structure of 2,2',6, 6'-tetramethylbenzidine (TMBZ), dihedral angle $\varphi = 83$ ° Figure 11 Synthetic Route to PETI-5 Polyimide Resin Figure 12 Synthesis of phenylethynyl containing imide oligomers Figure 1 Composition and processing of PMR-15 | | Endcap | Dimethyl Ester | Diamine | Repeat
Unit (n) | |-------------|------------------------|---|--|--------------------| | Molar Ratio | 2 | n | n+1 | Offic (II) | | PMR-15 | OCH ₃ OH NE | CH ₃ O OCH ₃ HO OH BTDE | H ₂ N-CH ₂ -CH ₂ -NH ₂ | 2.08 | | | INC | BIBL | CH ₃ CH ₃ | | | DMBZ-15 | NE | BTDE | H_2N NH_2 | 2 | | PEBZ-16 | PEPE | BTDE | H ₂ N — NH ₂ | 2 | | BFBZ-18 | NE | BTDE | H_2N CF_3 CF_3 CF_3 | 2 | | PhBZ-18 | NE | BTDE | Ph H ₂ N — NH ₂ Ph | 2 | Figure 2 Resin formulation of PMR polyimides based on substituted benzidines Figure 3 Isothermal aging of polyimide resins based on 2,2'-substituted benzidines # Imidized powder - a. Benzophenone carbonyl - b. Nadic imide carbonyl - c. BTDE imide carbonyl - d. DMBZ carbon next to nitrogen - e. Endcap double bond; BTDE next to benzophenone; DMBZ biphenyl link - f. Other aromatics - h. Nadic bridge - i. Other aliphatic nadic peaks - j. DMBZ methyls # Cross-linked resin (changes only) - e. BTDE next to benzophenone; DMBZ biphenyl link - h. Other nadic aliphatics - i. Nadic bridge Figure 4 CP-MAS ¹³C NMR of DMBZ-15 imidized powder (top) and cross-linked resin (bottom) One hot-wet cycle = 93°C water soak to > 1% weight gain, dry out at 288 °C to < 0.1% moisture **Figure 5** Compressive strength of DMBZ-15 and PMR-15 composites fabricated from T650-35 carbon fabrics with UC309 epoxy sizing in 8 harness satin weave [47] Figure 6 Synthesis of polyimides based on BPDA and substituted benzidines Figure 7 Tensile strength of high performance fibers during isothermal aging at 204 °C -- Tests were conducted using a single fiber instead of a tow [From Ref. 55] Figure 8 X-ray crystal structure of *anti-*2,2' -bis(trifluoromethyl)benzidine (BFBZ), dihedral angle φ = 67 ° [From Ref. 56] **Figure 9** X-ray crystal structure of *syn*-2,2'-dimethylbenzidine (DMBZ), dihedral angle $\varphi = 79$ ° [From Ref. 56] Figure 10 X-ray crystal structure of 2,2′,6,6′-tetramethylbenzidine (TMBZ), dihedral angle ϕ = 83 ° [From Ref. 56] Figure 11 Synthetic Route to PETI-5 Polyimide Resin [From Ref. 78] Figure 12 Synthesis of phenylethynyl containing imide oligomers (From Ref. 83)